The University of Adelaide

Romaldo Giurgola in Australia and the 'Other' Modern Tradition

Stephen G. Schrapel

Aldo Giurgola, 2005 by Mandy Martin. Ochre, pigment and oil on linen. Collection: National Portrait Gallery, Canberra. Commissioned in recognition of Giurgola's life-long contribution to architecture and funded by voluntary donations from members and friends of the architectural profession. Gift of the Royal Australian Institute of Architects 2005.

A thesis submitted to the University of Adelaide in fulfilment of the requirements for the degree of Doctor of Philosophy

August 2015

Contents

Abstract	v
Declaration	vii
Acknowledgements	ix
Chapter 1 Introduction	11
Romaldo Giurgola: A brief portrait	15
Overview of post–Parliament House (1983) works	18
Structure	26
Chapter 2 Situating Giurgola	29
Introduction	29
An overview of the critical review of Mitchell/Giurgola (1958—2010)	30
Mitchell/Giurgola and the architectural culture of the late 1950s to 1970s in North America: 'The Philadelphia School' and a 'Third Generation'	30
'Grays' and 'Whites'	
Australia	
Giurgola's writing (1962–2010)	
1960s–1980s	49
Australia: 1980s–2000s	
Some Common Themes	
Contextual modernism	55
Learning from Alvar Aalto and the 'Nordic style'	62
Working methods	66
Discussion	68
Chapter 3 Method	71
Introduction	71
Historical-Interpretative Process.	74
Participant Observation	74
Conversations and interviews	77
Formal Analysis	80
Case Study Selection	86

Discussion	87
Chapter 4 New Parliament House (1979-1988)	89
Critical reception of the New Parliament House: An overview	95
Mitchell/Giurgola in the 1970s: Italian and Swedish connexions	100
The 1980s American Scene	113
Australian anticipation	116
Other Possible Parliaments	117
'Fitting in': Some observations on Parliament House from a distance	122
Postscript: After Parliament House.	130
Chapter 5 Downsizing: St Thomas Aquinas Church, Canberra (1986–91)	133
Introduction	133
The most expensive architect in Australia	139
Concluded, or even démodé	141
The design of St Thomas	143
Analysis	
Interior	
Artists and artisans	
Ruination/incompletion	
Chapter 6 St Patrick's Cathedral, Parramatta (1997–2003)	
Introduction	167
'Genius' architect	170
'St Bunnings'	173
Some common themes	
Formal Analysis	
The site	180
The building	184
Suspended screen wall	190
Artists and artisans	
The quiet subversion of St Patricks	199

Chapter 7 RG House, Lake Bathurst, New South Wales (2002-2003)	203
Critical review	205
A country house	207
Discussion	217
Postscript to the RG House: The villa as paradigm and the architecture of the	
1980s Australian country house	220
Chapter 8 Conclusions	227
References	235
Appendices	243

Abstract

This research thesis examines the mature work of the architect Romaldo Giurgola in Australia. Born in 1920 in Rome, Italy, Giurgola is best known in Australia for the design of the New Parliament House, a significant contribution to Australian architecture. Yet his work beyond the parliament building has received scant attention. It is little recognised that after his decision to reside permanently in Canberra, and later becoming an Australian citizen in 2000, Giurgola designed several buildings in Australia, and two international commissions from his Canberra base.

Colin St John Wilson describes an 'Other Tradition of Modern Architecture' (1995) in which, rather than being an isolated movement in architectural history, he positions Modernism as an 'uncompleted project', one that continually emphasizes a response to specific physical and social contexts rather than the expression of abstract theories. Examining four of Giurgola's Australian buildings, this thesis casts Giurgola's Australian work in St John Wilson's 'other tradition' of modernism. Giurgola's geographic and intellectual traverse provides a unique journey through post-war architectural theory and practice from his architectural education in the Beaux-Arts tradition to the upheaval on the East Coast of the United States in the 1960s to the diffusion of post-modernism in Australia. His response to the specific architectural task is a continual negotiation between a set of contextual concerns, technology and his idiosyncratic concepts of 'home' and 'citizenship'. I argue that the formal tension Giurgola creates between elements in his architecture reflects the complexity of contexts in which he worked, and is what, although stylistically different, brings together the work of architects that may at first glance be quite dissimilar to Giurgola such as Australian architects Glenn Murcutt, Troppo Architects, Ashton Raggatt McDougall, and Richard Leplastrier. Further, I argue that Giurgola's encounter with Australia was a transforming experience in which he found that the discontinuity and calculated incompletion of Nordic modernism was a good fit for Australia.

The study provides new insight into the mature work of an architect who has contributed substantially to Australian architecture, and, through the parliament building, to Australia's image of governance.

Declaration

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in my name, in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission in my name, for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and where applicable, any partner institution responsible for the joint-award of this degree.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968.

I also give permission for the digital version of my thesis to be made available on the web, via the University's digital research repository, the Library Search and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.

Signed:	Stephen G L Schrapel
Date:	

Acknowledgements

I am indebted to my supervisors, Antony Radford and Peter Scriver, for their perseverance and encouragement in this research project, particularly for their endurance.

I wish to thank Aldo Giurgola for his participation and enthusiastic support, as well as being an inspiration to me as an architect and person. I also acknowledge the valuable contributions of former employees and associates of Mitchell/Giurgola and Thorp who have participated in this study, and for their constructive feedback on draft text: Hal Guida, Rollin La France, Pam Berg and Robert Thorne. Also I thank former clients of Mitchell/Giurgola Architects (and Mitchell/Giurgola and Thorp Architects) for their time to be interviewed: Pehr Gyllenhammar, Bishop Kevin M. Manning and Father Peter Williams. In particular I thank Hal Guida who took considerable time reviewing the thesis.

I acknowledge the assistance of Architectural Archives of the University of Pennsylvania for access to their archive and permission to re-produce images from the Mitchell/Giurgola archive, particularly to William Whitaker and Nancy Thorne. Thank you also to Christian Univerzagt at the University of Michigan for bringing forward the scanning of early issues of Dimension magazine.

I acknowledge the work of professional editor Miranda Roccisano who provided assistance with Chapters 1, 2, 4 and 8. Her work was undertaken in accordance with the University of Adelaide policy for editing.

Special thanks to my wife Dora and our children Antonio, Emilio and Isabel for their encouragement, and for the time they have sacrificed with me. I sincerely thank my parents who have supported me and my family in this journey.